Medication Non-adherence in Individuals with Serious Mental Illness

Hannah E. Johnson, PharmD, BCPS, BCPP

Assistant Professor

University of Kentucky College of Pharmacy

Disclosures

• I have no disclosures that are relevant to the topic of this presentation.

Objectives

- Discuss best practices and common medications used for serious mental illness
- Describe medication non-adherence, its predictors, and best practices for management, including long-acting injectable antipsychotics
- Evaluate barriers to medication use in serious mental illness

Best Practices for Treatment of SMI

Treatment Guidelines

- American Psychiatric Association (APA)
- British Association of Psychopharmacology (BAP)
- Canadian Network for Mood and Anxiety Treatments (CANMAT)
- National Institute for Health and Care Excellence (NICE)
- VA/DoD Clinical Practice Guidelines
- World Federation of Societies of Biological Psychiatry (WFSBP)

Examples of Medication Use in SMI

Antidepressants

- Fluoxetine (Prozac®)
- Venlafaxine (Effexor®)
- Bupropion (Wellbutrin®)
- Esketamine (Spravato®)

Mood Stabilizers

- Lithium (Lithobid®)
- Valproic acid (Depakote®)
- Lamotrigine (Lamictal®)

Antipsychotics

- Haloperidol (Haldol®)
- Risperidone (Risperdal®)
- Aripiprazole (Abilify®)
- Clozapine (Clozaril®)

Medication Non-Adherence in SMI

Non-adherence rates among patients with severe mental illness ranges between 30 and 65%

Consequences of Medication Non-Adherence

- Relapse
- Rehospitalization
- Impairment in functioning
- Suicide
- Poorer prognosis
- Loss of job
- Risky behavior
- Substance use
- Low satisfaction

Medication Non-Adherence in SMI

1-year relapse rate of people with major depressive disorder who do not take antidepressants (vs. 30% taking)

Prior month medication non-adherence rate of people admitted to the hospital with bipolar mania

1-year relapse rate of people with schizophrenia who do not take antipsychotic medications (vs. 14% taking)

Predictors of Medication Non-Adherence in SMI

Patient

- Younger age
- History of non-adherence
- Severity of illness
- Symptom burden
- Lack of insight
- Shorter length of illness
- Personal attitudes or beliefs
- Substance use

Environmental

- Stigma
- Lack to followup
- Difficulty navigating mental healthcare system
- Lack of safe storage
- Lack of support

Prescriber

- Power/control
- Stigma
- Relationship

Medication / Treatment

- Complexity of regimen
- Side Effects
- Negative response to treatment
- Oral medication

Best Practices to Improve Medicating Adherence

- Patient involvement in decisions about medications
 - Communication
 - Understand patient's knowledge, beliefs, and concerns
 - Provide information
- Support adherence
 - Assess intentional vs. unintentional non-adherence
 - Intervene to increase adherence
- Review medications
 - Regular review and assessment
- Communication between healthcare professionals
 - Monitoring and follow-up

Ways to Improve Adherence

- Reading material
- Individual patient education
- Medication organizers
- Simplify dosing regimen
- Alternative packaging (ex. pill packets)
- Long-acting injectable antipsychotics
- Assertive Community Treatment (ACT)

Long-Acting Injectable Antipsychotics (LAIs)

- Intramuscular/subcutaneous formulations of antipsychotics
 - Dosing intervals every 2, 4, 6, 8, 12, 26 weeks
- Reduced pill burden, stable drug levels, improved adherence, decreased hospitalizations
- Guidelines recommendations:
 - Patients receive treatment with a LAI antipsychotic medication if they prefer such treatment or if they have a history of poor or uncertain adherence.
- Only 15-28% of eligible patients receive an LAI in the US

Oral Antipsychotics vs. LAIs

Table. Summary of the pros and cons of oral antipsychotics versus LAI antipsychotics

Criteria	LAI antipsychotic	Oral antipsychotic
Cost		X
Adherence	Х	
Consistent dosing	Х	
Number of agents		X
Efficacy ^a	X	X
Safety ^b	X	X
Ease of administration		X

^aEqual efficacy among all antipsychotics except clozapine.

LAI, long-acting injectable; X, favors.

^bEqual safety profiles except the LAI olanzapine pamoate, which has a warning regarding post-injection delirium sedation syndrome.

Barriers to Medications in SMI

- Prescription insurance coverage
 - Prior authorizations
 - Denials
 - Delays in treatment
- Transitions of care
 - Inpatient to outpatient
 - Between healthcare providers
- Proximity
 - To pharmacy
 - To specialist
- Cultural competency
- Stigma

Improving Access to Medications

Rational selection

- Maximize clinical effectiveness
- Minimize harms
- Availability
 - Prescription formulary
- Affordability
 - Insurance coverage
 - Co-pay
- Appropriate use
 - Avoid wasting scarce healthcare resources
 - Respect patient choice

PSYCHIATRIC PHARMACISTS

Improving access, outcomes and cost

32% shortage of **psychiatrists** by 2030

HRSA, 2019

44.7 million adults experience mental illness in a given year

NIMH, 2018

\$225 billion are spent on mental health annually

SAMHSA, 2014

Psychiatric pharmacists are advanced practice clinical pharmacists who specialize in mental health care. With an extensive knowledge of medication management, they are skilled at treating the whole patient. They strengthen the mental health team by working directly with patients, improving outcomes and saving lives.

75%
of physicians find
their jobs to be easier when
the primary care team
includes a
clinical pharmacist.

JAPhA, 2017

12 to 1

Up to \$12 cost reduction for every \$1 invested in pharmacist-provided medication management services.

USPHS, 2011

PSYCHIATRIC PHARMACISTS ADD UNIQUE VALUE

Part of the team, part of the treatment.

In collaboration with the health care team, patients, and caregivers, psychiatric pharmacists:

PRESCRIBE* or recommend appropriate medications

EVALUATE responses and modify treatment

MANAGE medication adverse reactions

RESOLVE drug interactions

SUPPORT medication adherence

PROVIDE medication education

*Prescriptive and practice authority varies by state and practice setting

EXPANDED PHARMACY EDUCATION

- 6-8 YEARS Undergraduate and Doctor of Pharmacy Degrees
- 1 YEAR General Pharmacy Residency
- 1 YEAR Psychiatric Residency
- CERTIFY by examination

Board Certified Psychiatric Pharmacist (BCPP)

(+ recertification every 7 years)

TYPES OF MEDICATION-RELATED PROBLEMS RESOLVED BY PHARMACISTS

Medication Management Systems, 2010

References

- Acosta FJ, Hernández JL, Pereira J, Herrera J, Rodríguez CJ. Medication adherence in schizophrenia. *World J Psychiatry*. 2012;2(5):74-82. doi:10.5498/wjp.v2.i5.74
- Brown CM, Nwokeji E, Rascati KL, Zachry W, Phillips GA. Development of the burden of prior authorization of psychotherapeutics (BoPAP) scale to assess the effects of prior authorization among Texas Medicaid providers. Adm Policy Ment Health. 2009 Jul;36(4):278-87. doi: 10.1007/s10488-009-0220-4.
- DiCenso A, Bayley L, Haynes RB (2009). Accessing pre-appraised evidence: fine-tuning the 5S model into a 6S model. *Evidence-Based Nursing*, 12(4),99-101.
- Gebeyehu, D.A., Mulat, H., Bekana, L. *et al.* Psychotropic medication non-adherence among patients with severe mental disorder attending at Bahir Dar Felege Hiwote Referral hospital, north west Ethiopia, 2017. *BMC Res Notes* 12, 102 (2019). https://doi.org/10.1186/s13104-019-4126-2
- Gulliver A, Griffiths KM, Christensen H. Perceived barriers and facilitators to mental health help-seeking in young people: a systematic review. BMC Psychiatry. 2010 Dec 30;10:113. doi: 10.1186/1471-244X-10-113.

References

- Keepers GA, Fochtmann LJ, Anzia JM, Benjamin S, Lyness JM, Mojtabai R, Servis M, Walaszek A, Buckley P, Lenzenweger MF, Young AS, Degenhardt A, Hong SH; (Systematic Review). The American Psychiatric Association Practice Guideline for the Treatment of Patients With Schizophrenia. Am J Psychiatry. 2020 Sep 1;177(9):868-872. doi: 10.1176/appi.ajp.2020.177901. PMID: 32867516.
- Maxwell SR. Rational prescribing: the principles of drug selection. *Clin Med (Lond)*. 2016;16(5):459-464. doi:10.7861/clinmedicine.16-5-459
- National Institute for Health and Care Excellence (2009). *Medicines adherence: involving patients in decisions about prescribed medicines and supporting adherence*. Available at: https://www.nice.org.uk/guidance/cg76 [Accessed 30 September 2021]
- Sajatovic M, Ross R, Legacy SN, et al. Identifying patients and clinical scenarios for use of long-acting injectable antipsychotics expert consensus survey part 1. *Neuropsychiatr Dis Treat*. 2018;14:1463-1474. Published 2018 Jun 8. doi:10.2147/NDT.S167394
- World Health Organization, Calouste Gulbenkian Foundation. Improving access to and appropriate use of medicines for mental disorders. Geneva: World Health Organization; 2017. Licence: CC BY-NC-SA 3.0 IGO